Special Transitory Food Unit (STFU) and Mobile Food Establishment Plan Review Worksheet and Standard Operation Procedures (SOP) | STFU/MOBILE Name: | | | | |--|---------------------------------|---|--| | Owner: | | | | | Address: | | City: | | | State/Zip: | | Phone: | | | STFU ORMOBILE | | Date: | | | Instructions: Answer all questions. Use a does not apply, mark the section as "N/A" 1. Food (Note: Any changes to the menu me regulatory authority (LHD or MDARD) prior to show approval during inspections.) A. Menu: List all foods that will be served (and the served) | ".
ust be sul
o their sei | bmitted and approved by the rvice, you may be required to | | | necessary) | 1 Page | ewer Initia | ls Approval Date | | | The sale of home-prepared food rovided that these foods will not be | ls is prohibited. Indicate by initialing the line served. | |---|--| | | ore all food and food-related items at the event e, chafing dishes, steam table, cambro, dry | | aw meats: | Cold cooked or ready to eat food: | | | | | lot cooked or ready to eat food: | Unopened canned products: | | | | | ce: | Perishable beverages: | | | | | condiments: | Dry goods: | | | | | egetables/Fruits | Non-perishable beverages: | | | | | | | | D: Food Transportation: | List all methods of trans | sporting food to the | STFU/Mobile: | |-------------------------|---------------------------|----------------------|--------------| | | | | | | Food To Be Transported | Transportation Method (e.g., refrigerated truck, stock truck, cambro, etc.) | Where is the food coming from (e.g., Commissary, GFS) | |------------------------|---|---| | Hot Foods (list): | | | | Cold Foods (list): | | | | Dry/canned goods | | | | Fruit/Vegetables | | | | Other Items (list): | | | **E:** Thawing: List foods that will be thawed by one of the following approved methods. | Method | Food | |--|------| | Under Refrigeration: | | | Under Cold Running
Water: | | | In a Microwave Oven followed by Cooking: | | | During Cooking: | | **F. Preparation:** The handling of ready-to-eat foods with bare hands is prohibited. Indicate what ready-to-eat foods will be served and how bare hand contact will be avoided (gloves, utensils, deli papers). | Food items (e.g., hotdog bun, lemons) | Barrier Used (e.g., gloves, utensil) | |---------------------------------------|--------------------------------------| 3 Page | | | | |-----------------|-------------------|---------------|--| | | Reviewer Initials | Approval Date | | **G. Cross Contamination Prevention:** Raw animal products and unwashed fruits/vegetables must be handled and stored in a manner that prevents cross-contamination of cooked/ready-to-eat foods. Indicate where you will store these items. | Unwashed fruits and vegetables: | Eggs: | |---|-------------------| | Whole meat cuts: | Fish/Seafood: | | Ground meat products: | Ready-to-eat food | | Poultry/stuffing/stuffing containing meats, etc.: | Other: | **H. Cooking:** Indicate how all raw potentially hazardous foods will be cooked. (NOTE: Please mark foods that are cooked to order with an * and include a copy of the Consumer Advisory.) | Food | Cooking Method | Final Cooking Temperature | | | |---------------------------|----------------|---------------------------|--|--| | Food
(example) Burgers | Charbroiler | 155°F | 1 Page | | | | |-----------------|-------------------|---------------|--| | | Reviewer Initials | Approval Date | | | Food | Cooling | N/oth | vod | Time to 70°F | | Time to | /1°E | |-----------------------------|-------------------------------|----------|---------|---------------------------------------|--------|-------------|-----------------------| | F000 | Cooling | j ivieti | iou | Time to 70 F | | Time to | 41 [| g or in bulk), the | | | reheated, the type used to reheat, th | | | | | Food | Individual (I)
or Bulk (B) | | | ment Used
microwave) | Те | mperature | Time
(how
long) | K. Hot Holdings
be used. | Indicate what | foods | will be | held hot held and | I the | equipment t | hat will | | F | ood | | | Equipm | nent l | Jsed | L. Cold Holding: Indicate the foods that will be held cold and the equipment used. | Equipment Used | |-------------------| | True refrigerator | **M. Time Alone as a Control:** List foods where only time, and not temperature, will be used to control the safety of potentially hazardous food items. Explain the procedure of time control for each food item (Note: Additional written procedures may be required to comply with 3-501.19 of the Michigan Modified 2009 FDA Food Code) | Food | Marking Method | Monitoring Method | |---------------------|---|---| | (example) Corn Dogs | Running list of
time when batch
is made | Insure corn dogs from batch are used or discarded within four hours of batch made | **N. Datemarking:** Ready-to-eat potentially hazardous foods must be datemarked with a method that indicates when they need to be discarded. Indicate the datemarking method to be used, include the maximum number of days between prep/opening and discarding. | Food | Datemarking Method | | |------|--------------------|--| ## 2. Employee Health and Hygiene A. **Complete the** following – Initial to verify agreement to comply: | Employees will report to work clean and in clean clothes: | | |---|--| | Employees will use proper hair restraints (describe restraint used.) | | | Employees will not use tobacco in the food areas. | | | Employees will not eat in the food areas. | | | Employees will drink only from covered cups with a straw, or equivalent, in the | | | food area. | | | Employees will cover all cuts with waterproof bandages. | | | Employees will cover cuts on hands with a bandage and a proper glove. | | | Employees will not wear nail polish or will cover the nails with gloves. | | | Nails will be kept trimmed and clean. | | | Employees will not wear hand/wrist jewelry, with the exception of a plain | | | wedding band. | | | Soap, paper towels, waste receptacle and a reminder notice will be provided | | | at each hand washing location | | | 7 Page | | | | |-----------------|-------------------|---------------|--| | | Reviewer Initials | Approval Date | | | B. Hand Washing: Indicate how and when employees will wash their hands, including a description of the hand washing station: | | |--|--| | | | | | | | | | | | | | C. Employee Health: Describe the method (Note: Guidance documents, including p local licensing agency.) | | | Employee health information collection, such as using FDA-provided forms or equivalent: | | | Employees with a "Big Five" Illness – Norovirus, E. coli, Salmonella Typhii, Shigella, Hepatitis A – will be excluded from the STFU and that the exclusion will be reported to the licensing agency. | | | Employees with conditions that can be transmitted to food that are not Big Five related will be restricted to non-food handling duties. | | | Employees who experience vomiting or diarrhea will be excluded from the STFU for at least 24 hours after they are symptom free. | | | Describe the procedures for reinstating restricted and excluded employees. | | | | | ## 3. Food Contact Surfaces A. **Warewashing:** Describe how all utensils and equipment (include all clean-in-place equipment) will be washed. Include the frequency of washing, the facilities used, the procedures used and the chemicals used. (NOTE: In-use utensils for potentially hazardous foods must be washed, rinsed and sanitized at least every four hours) | Equipment | Frequency | Location | Procedure | Sanitizer & Concentration | |--------------------|---------------|-------------|---------------------|---------------------------| | (example)
Tongs | Every 4 hours | Triple sink | Wash/rinse/sanitize | Chlorine 50 ppm | ___Test strips must be provided to monitor concentrations of each type of sanitizer used on site. Indicate by initialing the line provided that test strips will be provided and used. B. **Prep and Cooking Surfaces:** Describe how food contact preparation surfaces and cooking surfaces will be cleaned and sanitized. | Surface | Frequency | Location | Procedure | Sanitizer/
Concentration | |----------------------|---------------|----------|---------------------|-----------------------------| | Stainless
Counter | Every 4 hours | In place | Wash/rinse/sanitize | Chlorine 100
ppm | C. Chemical Storage: Describe where sanitizers and other chemical will be stored in the STFU or during the event. | | | |--|---|---| | | | | | 4. Water Supply | | | | • | ed from an approved sources the contact the Local Health Depall sources) | • | | STFU/Mobile. Describe h tank) and describe in deta | nge: Indicate how potable water
ow water will be stored on boar
ail any support equipment that was
List size of holding tanks or was | d (e.g., water jugs, holding vill be used to obtain water | | | | | | | | | | | | | | | | | | | of Water Supply Equipment:
luding holding tanks and food g | | | Equipment | Cleaning/Sanitizing Method | Frequency | | (example) Holding tanks | Rinsed out with chlorinated water | After each event | | | | | | | | | | C. Backflow Prevention: Li method of backflow prevention | st equipment that will require ba | ackflow prevention and what | | 10 Page | Reviewer Initials | Approval Date | | Equipment | Backflow Prevention Method | |---|--| | (example) Carbonator | ASSE 1022 device | | | | | | | | 5. Sewage Disposal | | | (Note: Sewage must be disposed of at an | n approved sewage disposal site.) | | A. Describe how liquid waste generate | d in the STFU will be disposed of: | ice bins, ice machines and food equipment not "back up" into them. Describe how you om sewage: | | Equipment | Backflow Prevention Method | | (example) Ice Bin | Air gap between ice bin and blue boy | | | | | | | | | I | | C. Toilet Facilities: If the STFU does not have an on-board toilet facility, describe anticipated toilet facilities and how hand washing after bathroom use will be handled. | | | |---|--|--| 6. Environmental Hazards | | | | | e methods you will use to keep flying and crawling pests g., service windows with air curtains and screening). | | | Area of Concern | Method of Pest Control | | | Service windows: | | | | Cooking/grilling/smoking locations: | | | | Other equipment exposed to open air: | | | | Other areas of concern: | | | | 7. Floors/Walls/Ceiling: | | | | A. Floors- Describe the floor | ing of the STFU/Mobile: | 12 P a g e | | | Reviewer Initials _____ Approval Date _____ | B. Walls- Describe the walls for the STFU/Mobile: | | |--|--| | | | | C. Ceiling: Food must be protected at a protection for the food in the STFU/ | all times. Describe the ceiling or overhead Mobile. | | | | | 8. Equipment Specifications: | | | A. Food Equipment: List Make and Mod | el of all food equipment. Include fixed and rage, hot holding and food preparation). | | Make | Model | 13 Page | | | B. Hot water heater: List make, model and size of hot water heater (if applicable). | |--| | | | | | | | C. Dish sinks: Indicate the size of the compartments of the sinks, or the size of the tubs that will be used for dish washing. | | | | | | | | 9. Electricity- Is electricity required for the operation of this STFU? YES NO | | If yes, what is the source of the electricity? (Examples: you have for own generator; or you will only operate where a direct connection to electricity is available.) If you are reliant upon electricity provided by others, please indicate how you will insure electricity is left running overnight, if applicable. | | | | | | | | | | | | | | | | | | 14 Page | | 10. This space is reserved to address circumstances that are specific to this STFU/Mobile and that are not accounted for anywhere else in this plan review: | | | | | | |---|--|--|--|--|--| ## 11. Diagram of STFU layout OR ATTACH PHOTOS OR SCHEMATICS | Please sketch the proposed set-up of the STFU unit, include all inside and outside equipment set-up. This sketch needs to be scaled (indicate scale) or have dimensions on it. If possible, photos that show <u>all parts</u> of the STFU/Mobile set-up are preferred over a sketched diagram). | | | | | | | |---|--|--|--|--|--|--| 16 Page | | | | | | | Reviewer Initials _____ Approval Date _____ It is my intention as the Owner/Operator of this STFU/Mobile to have the information listed above serve as the Standard Operating Procedures (SOPs) for this unit. I understand that: | 17 Page | Reviewer Initials | Approval Date | |---|----------------------|-------------------------------| | Date | | | | Agency | | | | Sanitarian/Inspector | The SOPs have been reviewed stipulation(s): | and have been appro | ved, subject to the following | | The SOPs have been reviewed accurate. The SOPs are approved. | and determined to be | complete and technically | | Owner/Representative | | Date | | The approved SOPs for an STFU m I must operate consistent with those | | unit when it is operating. | | Comments: | | | | | | |-----------|--|--|--|--|--| |